

Spin Polarized Inelastic Neutron Spectrometer

Sungil Park, Seung-Hun Lee, and Peter Gehring

- Basic principles of Triple Axis Spectroscopy
- Multiplexing detection modes for TAS
 1. Horizontally focusing mode
 2. Position-sensitive-detector (PSD) mode
- Data Analysis using DAVE

The Objective: To Measure the Neutron Scattering Cross Section

$$\frac{d^2\sigma}{d\Omega d\omega}(\mathbf{Q}, \omega)$$

Scattering triangle : Energy and momentum are conserved in the scattering process

$$\begin{aligned} \mathbf{Q} &= \mathbf{k}_i - \mathbf{k}_f \\ \hbar\omega &= \frac{\hbar^2}{2m} (k_i^2 - k_f^2) \end{aligned}$$

Now, how to determine k_i , k_f , and 2θ ?

- Triple-axis spectroscopy (TAS)
- Time-of-flight spectroscopy (TOF)

Conventional Triple-Axis Spectroscopy (TAS)

A single point at a time

Advantages and Shortcomings of conventional TAS

Advantages:

TAS is ideally suited for probing small regions of phase space

Simple To Understand

Shortcoming:

Low data collection rate

***Recent
Improvements***

Multicrystal analyzer

Position-Sensitive Detector

Horizontally Focusing (HF) Analyzer Mode

Relaxed Q-resolution

L = distance from sample to HF analyzer
 w_a = total width of HF analyzer

$$\Delta 2\theta = w_a \sin\theta_a / L \sim 9 \text{ degree for } E_f = 5 \text{ meV at SPINS}$$

Useful for studying systems with short-range correlations

Multiplexing Detection System for TAS

$$\theta_a^i = \theta_a + \Delta 2\theta_i = \theta_a - \text{atan}(x \sin\theta_a / (L + x \cos\theta_a))$$

$$k_f^i = \tau_a / 2 \sin\theta_a^i$$

$$Q_i = k_i - k_f^i$$

Probes scattering events at different energy and momentum transfers simultaneously

Survey ($h\omega$ - Q) space by changing the incident energy and scattering angle

Using Multiplexing Detection Mode

- Repetitive 2θ Scans with changing E_i .
- Energy scans with changing T .

PSD Data Analysis & Visualization Using DAVE

<http://www.ncnr.nist.gov/dave/>

